AWARD NUMBER: W81XWH-11-1-0837 TITLE: Assessment of the Ability of the medical health care provider to detect manifestations indicative of TBI and management of care for TBI through the utilization of High Fidelity Simulation. PRINCIPAL INVESTIGATOR: Dr. Joan Tilghman CONTRACTING ORGANIZATION: Coppin State University Baltimore, MD 21216 REPORT DATE: September 2015 TYPE OF REPORT: Addendum to Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | |--|-------------------|---| | September 2015 | Addendum to Final | 27Aug2013 - 27Jun2015 | | 4. TITLE AND SUBTITLE Assessment of the Ability of the medical health care provider to detect manifestations indicative of TBI and management of care for TBI through the utilization of High Fidelity Simulation. | | 5a. CONTRACT NUMBER W81XWH-11-1-0837 | | | | 5b. GRANT NUMBER #10273013 | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. autнor(s)
Dr. Joan Tilghman | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | E-Mail: jtilghman@coppin.edu | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S
Coppin State University
2500 West North Avenue
Baltimore, MD 21216 | | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | SPONSORING / MONITORING AGENCY U.S. Army Medical Research and M Fort Detrick, Maryland 21702-5012 | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The longitudinal research study was to consist of two Phases. Phase one (12 months) consisted of an expert Interdisciplinary panel (Registered Nurses, Biologists, chemists, mathematics, neurologist and Simulation expert). This phase included training about TBI for the research team and the development of TBI scenarios for the high fidelity Trauma Simulator, and an educational intervention to evaluate the efficacy of the human simulation training for military medics in battlefield situations. The expert panel in collaboration with the Simulation expert developed TBI battlefield scenarios that were piloted prior to the collection of data from study participants. The training for the medics about assessment and management of TBI based on the educational intervention and simulation training was to be implemented during Phase 2 of the research study. Phase 2 (12 months) of the research study was to collect data about the medics ability to retain and demonstrate acquisition of knowledge and skills to be able to assess manifestations of TBI and identify a plan of care. The data collected would provide information about the medics' efficacy of assessment and management of care for TBI in the battlefield. #### 15. SUBJECT TERMS Simulation, high fidelity, longitudinal, TBI, assessment, medic | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | |----------------|------------------|-------------------------------|------------------------|---|---| | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | UU | 13 | 19b. TELEPHONE NUMBER (include area code) | ## **Table of Contents** | <u>Page</u> | | |---|---| | Introduction | ; | | Key Research Accomplishments | ļ | | Reportable Outcomes | 5 | | Appendices | 6 | | Appendix B TBI Simulation Scenarios | , | | Budget Reporting period from Sept. 2014 to September 2015 | 2 | #### Introduction The research was intended to assess the ability of the "medic" (medical health care provider) to detect manifestations indicative of Traumatic Brain Injury (TBI) and identify how to proceed with the management of care for TBI through the utilization of High Fidelity Trauma Simulation. The research project included two phases. Phase one was completed in the First 12 months of the project. Phase One included expert consultants (Neurologist and Simulation expert) to develop the clinical scenarios, educational materials and pilot the scenarios for the research study. Phase Two would include the conducting of research to evaluate the efficacy of the simulation training. The purpose of the training was to provide the military medic with the requisite skills to assess the manifestations of TBI and identify what actions to take for management of TBI, in a mock battlefield setting. The hypotheses to be tested in the research study were: Hypothesis 1. The study participants will be able to identify the manifestations for patients with traumatic brain injuries in pre and post evaluation measures. Hypothesis 2. The study participants will have an increased rate of the identification of initial treatment for patients with traumatic brain injuries in posttest evaluation. Hypothesis 3: The study participants will have increased scores on the instruments: Satisfaction with Learning and Self-Confidence in Learning. The research study was officially suspended in December 2012. Coppin State University and the Principal Investigator (PI) acknowledged that Grant Award # W81X -11-1-0837 was on stop payment and that no work was performed during the time the project was on that status. The PI began in November 2012 to seek to have the project funding reinstated. After diligent and persistent attempts by the PI to get the research reinstated a No Cost Extension was awarded Sept. 4, 2014. There were no additional costs to the US Army Medical Research Acquisitions Act associated with the requested NCE. The period of performance for the NCE is was September 30, 2014 – September 30, 2015. The next phase of the research involved the recruitment of participants. The participants were to be recruited from the Army National Guard. The Army National Guard required a MOU to establish a relationship that would provide permission for the recruitment of participants. The MOU was signed and approved by the authorizing officials at Coppin State University (after a period of 6 months) on June 1, 2015 and then sent to the Army National Guard on June 2, 2015 for the appropriate National Guard signatures. The PI sought to ascertain when the National Guard signatures are obtained. The final portion of the research and the recruitment of participants was to begin upon receipt of the approved MOU with all appropriate signatures. Upon approval of the MOU, we could have proceeded with recruitment of participants for the TBI Project. However the Memorandum of Understanding (MOU) to be used to recruit participants and obtain National Guard participation was never finalized by the Army National Guard Judge Advocate General's Corp (JAG) Office. ## **Key Research and Training Accomplishments** - 9/19 and 9/29/2011 Teleconference meetings with consultants. Teleconference meetings with consultants: Dr. Jeffrey Bazarian (Neurologist) and Dr. Linda Spillane (Simulation Expert) to identify relevant TBI content for scenarios. - Nov. 3, 2011: Orientation for all persons on the research team to Helene Fuld School of Nursing (HFSON) Simulation laboratory. The orientation provided an overview of simulation utilization and demonstration of high fidelity trauma simulation. The trauma simulators is designed to emulate human-like features with trauma indicators which provide an understanding of how to perform patient assessment and provide interventions to patients. - January 2012: Permission to use research instruments in research obtained from the National League of Nursing. Research instruments: Assessment of knowledge of TBI assessment and treatment and Assessment of Satisfaction with Learning. And Self-Confidence in Learning. - April 2012: United States Army Head Trauma curriculum used to train military medics obtained from: Sandra M. Escolas, PhD, CIP, LTC, MS. Office of the Dean. Assistant Dean for Research, Human Protections Administrator Army Medical Department Center and School, Fort Sam Houston, Texas 78234. Curriculum used to further develop clinical scenarios and evaluation instrument for medics retention of knowledge. - May 2012: Spring 2012 Issue Luminaire featured Dr. Tilghman and Research Team. Article titled "Dr. Joan S. Tilghman, PI to bring simulation Training to Medics". - May- 2012: Meeting to discuss the recruitment of study participants from Army National Guard (ANG) units at Camp Fretterd Military Reservation, Beacham Medical Facility, 5555 Rue Saint Lo Drive, Reisterstown, Maryland, 21136.. Attendees at the meeting: Dr. Tilghman, Major Fox, Deputy Surgeon, ANG and Sergeant First Class Barbour ANG, A presentation of proposed research discussed. A follow up was scheduled for the earliest possible date to meet with the Commanding Officer of the ANG on 7/21/2012. - June 28, 2012: TBI Team meeting Research Team Workshop Team contributions and resources discussed at workshop. Workshop Objectives- at the end of the workshop the participants will be able to: Demonstrate an understanding of the relevance of training materials for the medics to assess and evaluate TBI; identify the components/materials required/necessary to "set up" a simulation and identify strategies to provide an environment that is suitable and applicable for a clinical scenario - July 2012: Follow up Meeting with Army National Guard Surgeon General and Commanding Officer (Colonel Bochicchio, Daniel ANG) and with Courville, Faith A Captain ANG This meeting was to present the proposed research and request permission to recruit participants. The meeting included a presentation of the research. The PI was informed that a Memorandum of Understanding (MOU) would be drafted and reviewed by the National Guard attorneys and then the Coppin State University attorney for legal sufficiency. - Sept. 27, 2012: Neurologist Consultant and Simulation consultant visit for piloting of TBI scenarios and research team training. A workshop was held with the consultants to discuss the training for the research team on simulation. The consultants provided an overview of the TBI case scenarios. Neurology Consultant and Simulation Expert provided training and education for piloting of TBI scenarios. Mock clinical scenarios were conducted with consultant. - Dec. 2012. Grant funding officially suspended. - Nov. 2012 Sept. 2014. Correspondence to have No Cost Extension (NCE) approved began Nov. 2012 and NCE was awarded Sept. 2014. - Sept. 14, 2014: Grant Award # W81X -11-1-0837 reinstated. The reinstatement allowed the PI to reestablish working on many aspects of the grant that were to be completed and updates as needed. These areas included reestablishing communications with the Army National Guard (for recruitment of participants) and responding to changes in the organization as it relates to "new" contact persons at the Army National Guard. These "new" persons required information and orientation about the TBI research and the arranging for recruitment of participants. - September 6, 2014- Dec. 2014: Communication with the Army National Guard about the Research study and how best to recruit participants. Review of all documents to be used in the research study is being done. Meetings held with command level officers of the Army National Guard stationed at Camp Fretterd, Reisterstown Maryland to assure there is consensus and understanding about recruitment of participants. Communications ongoing to ensure there is approval among all levels of administration to recruit participants. - April 2015: Continuing review of documents for "Assessment of the Ability of the Medical Health Care Provider to Detect Manifestations Indicative of TBI and Management of Care for TBI Through the Utilization of High Fidelity Simulation" submitted by Dr. Joan S. Tilghman, to US Army Medical Research and Materiel Command (USAMRMC), Office of Research Protections (ORP), Human Research Protection Office (HRPO). - April 2015: Coppin State University Institutional Review Board Approval Feb. 13, 2015 for the period of 15 April 2015- 10 April 2016. - Feb.-May 2015: Review of the Memorandum of Understanding by the Judge Advocate General's Corp (JAG) Office and Coppin State University authorizing officials. - June 1, 2015:MOU signatures obtained from Coppin State University authorizing officials - June 2, 2015: MOU (signed by CSU authorizing officials) sent to the Army National Guard officials for applicable signature. #### **Reportable Outcomes** - Dr. Joan Tilghman awarded Subcontract. PI at Coppin State University. "Juxtopia® CAMMRAD Platform for Improving Trauma Skills Training" Oct. 2015-Sept. 2017 - Development of simulation scenarios utilizing high fidelity simulation to identify the efficacy of the *medics* ability to assess and manage manifestations of TBI - Development of Evaluation of Knowledge about the medics efficacy of assessment and management of TBI - Piloting of mock TBI scenarios by TBI Research Team - Tilghman Paper Presentation at Faculty Research Conference. Coppin State University, Baltimore Md. March 2012. Interdisciplinary - Research Team featured in Spring 2012 issue of Luminaire #### APPENDIX A ## JUXTOPIA, LLC SUBGRANT NO. JXTCDMRP15-1 UNDER ## U.S. DEPARTMENT OF DEFENSE OFFICE OF THE CONGRESSIONALLY DIRECTED MEDICAL RESEARCH PROGRAMS GRANT NO: W81XWH-15-C-0156 TITLE: Juxtopia® CAMMRAD Platform for Improving **Trauma Skills Training** **SUBGRANTEE:** Coppin State University **Helene Fund School of Nursing** Health and Human Services Building, Suite 431 2500 West North Avenue Baltimore, MD 21216-3698 EIN: SUBGRANT PERIOD: October 1, 2015 to September 29, 2017 #### **PREAMBLE** This contract Agreement is between Juxtopia, LLC, herein known as Juxtopia (Corporation), a for profit entity located at the Emerging Technology Centers within Johns Hopkins Eastern facility with an address of 1101 East 33rd Street, Suite #B303, and Coppin State University, herein known as Subgrantee, an institution of higher education organized under the laws of Maryland, located at 2500 West North Avenue, Baltimore, MD 21216-3698. It constitutes a subgrant under grant number IIP- W81XWH-15-C-0156 (Prime Agreement), which was issued to Juxtopia, LLC by the Department of Defense (DOD) Office of the Congressionally Directed Medical Research Programs (CDMRP) on September 30th, 2015. In consideration of the premises and other good and valuable consideration, the receipt and sufficiency of which are acknowledged, and intending to be legally bound, the parties expressly agree to the terms and conditions contained in this Agreement. #### ARTICLE I. STATEMENT OF WORK Both parties intend to cooperate in the performance of this project entitled "Juxtopia® CAMMRAD Platform for Improving Trauma Skills Training" (aka Juxtopia® CAMMRAD Medic) under Juxtopia's Department of Defense (DOD) Rapid Innovation Fund (RIF) Broad Agency Announcement (BAA) award from the DOD office of the Congressionally Directed Medical Research Programs (CDMRP) referencing OSD-DHP-BAA-RIF-0001-1005 (RIF14005). #### ARTICLE II. KEY PERSONNEL The activities to be performed under this Agreement are under the direction of Dr. Joan Tilghman, Professor of Nursing at the Coppin State University Helene Fuld School of Nursing. The activities to be performed under this Agreement are under the direction of Dr. Joan Tilghman, Professor of Nursing at the Coppin State University Helene Fuld School of Nursing. Should they be unable to continue during the period of performance of this Agreement, Juxtopia reserves the right to approve or disapprove any successor recommended by the Subgrantee. ## APPENDIX B SIMULATION SCENARIOS Development of scenarios: Moderate to Severe TBI ### **Objectives** At the completion of this exercise, the medic will demonstrate the ability to: - Perform an initial evaluation of a patient at risk for multiple injuries including head injury. (Primary survey, immediate interventions, secondary survey) - Identify the patient with a significant head injury - Calculate a GCS accurately - Recognize the need for frequent reassessment of neurologic status - Perform appropriate interventions in the face of a deteriorating mental status (these interventions will depend on what medics are able to do) - Recognize the need to transfer the patient to a higher level of care #### SCENARIO #1 You are on duty and are called to evaluate a soldier who was riding in a jeep that hit an explosive device. Per witnesses to the accident, he was thrown from the vehicle, landing approximately 20 feet away. He was unresponsive at the scene with an obvious deformity to the left arm. VS: Heart Rate 110, BP 110/76, RR 22 The soldier is covered in dirt; there is a contusion with abrasion to the forehead. He opens his eyes to painful stimuli (eyes = 2); He is disoriented but trying to answer questions (verbal=4); He localizes pain (motor = 5) His pupils are 4 mm, equal and reactive to light. AVPU (Alert/Verbal/Painful/Unresponsive): Red Flag: • Inability to recognize people, place decreased; call for evacuation. Primary Survey (Control Hemorrhage, ABCDE): C: No uncontrolled hemorrhage A: Protecting airway, confused conversation B: Equal bilateral breath sounds C: Peripheral pulses present (and vital signs as above) D: GCS 11 (red flag • Inability to recognize people, place \rightarrow call for evacuation) Apply c-collar? **Initial Interventions** IV access Oxygen History: Unable to obtain from patient due to his mental status ### Secondary Survey: HEENT Abrasion to forehead: No obvious facial fractures PERRL; No periorbital trauma Ears: hemotympanum on right Clear fluid from left nostril No dental or intra-oral trauma Neck Trachea midline, no crepitus No step-off Chest Contusion to anterior chest wall No obvious deformity Breath sounds equal Heart Tachycardic Abdomen No bruising, non-distended, non-tender Pelvis Stable Extremities Pulses +2 in all extremities Obvious deformity left forearm Back No deformity or step-off Based on this presentation, the medic should place IV, 02 (if avail), C-collar, and recommend transfer to a higher level of care. 5 minutes after the secondary survey, the medic is called back to see the patient, who is now unresponsive. Reassessment AVPU; left pupil 6 mm, right pupil 4 mm No eye opening (1); Withdraws to pain (4); Incomprehensible sounds (2) GCS 7 Maintaining his airway Respirations irregular and heart rate 56 Peripheral pulses remain +2; BP 160/96 Remainder of exam unchanged **Expected Actions are:** Intubation vs. assisted vent with BVM Mannitol Avoid hyperventilation #### **METI** programming Initial Vital Signs: Heart Rate 110, BP 110/76, RR 22; oxygen saturation 92% if this is available to medics Eyes – pupils equal, opens eyes to painful stimuli The initial trauma evaluation including obtaining IV access should take approximately 15 minutes. If oxygen applied, oxygen saturation goes to 99% 2 minutes after this assessment has been completed (time may vary for individual medic) – the medic is called back to the bedside as the patient has become unresponsive. New Vital Signs: Heart Rate 56, BP 160/96, RR – 22 but irregular (or shallower) Eyes: left pupil 6 mm, right pupil 4 mm If patient given Mannitol VS: Heart Rate – 90, BP 150/70, RR 22 and regular Pupils: Go to 4 mm bilaterally If patient intubated/ and or bagged too vigorously, the patient's heart rate will drop to 40, BP 150/72, No change in unequal pupils. If patient bagged appropriately – no change in pupils but Vital signs do not deteriorate. #### Mild TBI (Use standardized patient or speak through mannequin, using nurse actor to provide visual cues regarding general appearance and gait.) Objectives: The medic will demonstrate: Elicit/Identify the red flags for TBI Proper administration of the MACE Proper triage of the soldier for return to duty or further evaluation The medic is asked to evaluate a soldier who was 1 vehicle behind a vehicle destroyed by an IED explosion. For this scenario, no information is provided unless the medic specifically asks. (*Note – This case can be changed slightly to include a red flag or gait disturbance that should prompt referral.*) The soldier is sitting on a stretcher – alert, no apparent injury, a bit anxious If asked an open-ended question such as "what happened?" the soldier provides the following information: "I was manning the 50 on our Humvee that was about 20 feet behind the lead vehicle that hit an IED. Our Humvee swerved but didn't go off the road. My CO just wanted me to be checked. I feel fine". Red Flag Review Witnessed LOC – no 2 or more blast exposures in past 72 hours – no Amnesia/memory loss – no Unusual behavior/aggression – no Unequal pupils – no Seizure – no Repeated vomiting – no Double vision – no Worsening headache – no Weakness – no Inability to recognize people, place – no Unsteady on feet – no Abnormal speech – no Other historical information provided if asked: Had a helmet on, did not hit head No LOC, dazed initially No concussion in past 12 months See MACE attachment for additional findings: At the end of the case – the medic receives a phone call asking what his recommendation is regarding return to duty/transfer out and why. #### Other options: Was exposed to another explosion 48 hours ago (This is a red flag and should result in transfer out) Reports feeling unsteady and has ataxia on gait exam *** For this case we will need contextual information from a medic to make it as realistic as possible. # Military Acute Concussion Evaluation (MACE) Defense and Veterans Brain Injury Center Examination: (IX - XIII) Evaluate each domain. Total possible score is 30. ## IX. Orientation: (1 point each) | Month: | 0 | 1 | |--------------|-----|---| | Date: | (0) | 1 | | Day of Week: | 0 | 0 | | Year: | 0 | 6 | | Time: | 0 | 0 | Orientation Total Score 4 /5 ## X. Immediate Memory: Read all 5 words and ask the patient to recall them in any order. Repeat two more times for a total of three trials. (1 point for each correct, total over 3 trials) | List | Trial 1 | Trial 2 | Trial 3 | |-------------|---------|---------|---------| | Elbow | 0 1 | 0 1 | 0 (1) | | Apple | 0 0 | 0 1 | 0 ① | | Carpet | 0 1 | 0 (1) | 0 1 | | Saddle | 0 1 | 0 1 | 0 1 | | Bubble | 0 1 | 0 1 | 0 1 | | Trial Score | 3 | 4 | 5 | Immediate Memory Total Score 12 /15 #### XI. Neurological Screening As the clinical condition permits, check Eyes: pupillary response and tracking Verbal: speech fluency and word finding Motor: pronator drift, gait/coordination Record any abnormalities. No points are given for this. 07/2007 DVBIC.org 800-870-9244 This form may be copied for clinical use. Page 2 of 8 # Military Acute Concussion Evaluation (MACE) Defense and Veterans Brain Injury Center #### XII. Concentration Reverse Digits: (go to next string length if correct on first trial. Stop if incorrect on both trials.) 1 pt. for each string length. | 4-9-3 | 6-2-9 | 0 | 10 | |-------------|-------------|-----|----| | 3-8-1-4 | 3-2-7-9 | 0 | 1 | | 6-2-9-7-1 | 1-5-2-8-5 | 0 | 1 | | 7-1-8-4-6-2 | 5-3-9-1-4-8 | (0) | 1 | Months in reverse order: (1 pt. for entire sequence correct) Dec-Nov-Oct-Sep-Aug-Jul-Jun-May-Apr-Mar-Feb-Jan Concentration Total Score / /5 ## XIII. Delayed Recall (1 pt. each) Ask the patient to recall the 5 words from the earlier memory test (Do NOT reread the word list.) | Elbow | 0 | (1) | |--------|---|-----| | Apple | 0 | 0 | | Carpet | 0 | 1 | | Saddle | 0 | 0 | | Bubble | 0 | 1 | Delayed Recall Total Score 4 /5 TOTAL SCORE 2 /30 | Notes: | A CONTRACTOR OF THE PARTY TH | | Add to the same | | |--------|--|--|-----------------|------------------| | | The state of s | The state of s | | with the same of | | | | | | | #### Diagnosis: (circle one or write in diagnoses) No concussion 850.0 Concussion without Loss of Consciousness (LOC) 850.1 Concussion with Loss of Consciousness (LOC) Other diagnoses _____ Defense & Veterans Brain Injury Center 1-800-870-9244 or DSN: 662-6345 07/2007 DVBIC.org 800-870-9244 This form may be copied for clinical use. Page 3 of 8 # Appendix C ## REPORT FORMAT | 1. Award No. <u>W81XWH-11-1-0837</u> 2. Report Date | |--| | 3. Reporting period from Sept. 2014 to September 2015 | | 4. PI <u>Dr. Joan Tilghman</u> 5. Telephone No. <u>(410) 951-6157</u> | | 6. Institution Coppin State University College of Health Professions | | 7. Project Title <u>Assessment and Evaluation of Traumatic Brain Injuries for Military Health</u> | | Care Providers | | 8. Current staff, with percent effort of each on project%% | | 9. Award expenditures to date (as applicable): | | Personnel <u>\$ 8,075.00</u> Travel <u>\$ 1,536.20</u> | | Fringe Benefits \$401.30 Equipment \$ 1,079.00 | | Supplies \$30.00 Other \$2,675.00 | | Subtotal <u>\$ 13,796.50</u> Indirect Costs <u>\$ 3,869.92</u> | | Fee <u>\$0.00</u> | | Total <u>\$17,666.42</u> | | 10. Comments on administrative and logistical matters. | | Budget Continues | | 11. Use additional page(s), as necessary, to describe scientific progress for the quarter in terms | | of the tasks or objectives listed in the statement of work for this assistance agreement. | | 12. Use additional page(s) to present a brief statement of plans or milestones for the next | | quarter. |